Treatment #### **Outpatient Triage** - Home treatment: - No hemorrhagic manifestations and patient is well-hydrated - Outpatient observation center or hospitalization: - Hemorrhagic manifestations or hydration borderline - Hospitalize: - Warning signs (even without profound shock) or DSS ### Patient Follow-Up - Patients treated at home - Instruction regarding danger signs - Consider repeat clinical evaluation - Patients with bleeding manifestations - Serial hematocrits and platelets at least daily until temperature normal for 1 to 2 days - All patients - If blood sample taken in first 5 days after onset, need convalescent sample between days 6 - 30 - All hospitalized patients need samples on admission and at discharge or death # Treatment of Dengue Fever (Part 1) - Fluids - Rest - Antipyretics (avoid aspirin and nonsteroidal anti-inflammatory drugs) - Monitor blood pressure, hematocrit, platelet count, level of consciousness ### Mosquito Barriers - Only needed until fever subsides, to prevent Aedes mosquitoes from biting patients and acquiring virus - Keep patient in screened sickroom or other mosquito-proof environment # Treatment of Dengue Fever (Part 2) - Continue monitoring after defervescence - If any doubt, provide intravenous fluids, guided by serial hematocrits, blood pressure, and urine output - The volume of fluid needed is similar to the treatment of diarrhea with mild to moderate isotonic dehydration (5%-8% deficit) ## Fluid for Moderate Dehydration (Intravenous) | weight in lbs | ml/lb/da | weight in kgs | ml/kg/day | |---------------|----------|---------------|-----------| | < 15 | 100 | < 7 | 220 | | 16 - 25 | 75 | 7 - 11 | 165 | | 26 - 40 | 60 | 12 - 18 | 132 | | 41 - 88 | 40 | 19 - 40 | 88 | Adapted from <u>Guidelines for Treatment of Dengue Fever/</u> <u>Dengue Haemorrhagic Fever in Small Hospitals</u>, WHO, 1999. ## Rehydrating Patients Over 40 kg - Volume required for rehydration is twice the recommended maintenance requirement - Formula for calculating maintenance volume: 1500 + 20 x (weight in kg 20) - For example, maintenance volume for 55 kg patient is: 1500 + 20 x (55-20) = 2200 ml - For this patient, the rehydration volume would be 2 x 2200, or 4400 ml # Treatment of Dengue Fever (Part 3) - Avoid invasive procedures when possible - Unknown if the use of steroids, intravenous immune globulin, or platelet transfusions to shorten the duration or decrease the severity of thrombocytopenia is effective - Patients in shock need treatment in an intensive care unit ### Indications for Hospital Discharge - Absence of fever for 24 hours (without anti-fever therapy) and return of appetite - Visible improvement in clinical picture - Stable hematocrit - 3 days after recovery from shock - Platelets ≥ 50,000/mm³ - No respiratory distress from pleural effusions/ ascites ## Common Misconceptions about Dengue Hemorrhagic Fever - Dengue + bleeding = DHF - Need 4 WHO criteria, capillary permeability - DHF kills only by hemorrhage - Patient dies as a result of shock - Poor management turns dengue into DHF - Poorly managed dengue can be more severe, <u>but</u> DHF is a distinct condition, which even welltreated patients may develop - Positive tourniquet test = DHF - Tourniquet test is a nonspecific indicator of capillary fragility ## More Common Misconceptions about Dengue Hemorrhagic Fever - DHF is a pediatric disease - All age groups are involved in the Americas - DHF is a problem of low income families - All socioeconomic groups are affected - Tourists will certainly get DHF with a second infection - Tourists are at low risk to acquire DHF ### Dengue Vaccine? - No licensed vaccine at present - Effective vaccine must be tetravalent - Field testing of an attenuated tetravalent vaccine currently underway - Effective, safe and affordable vaccine will not be available in the immediate future